Appendix of Definitions #### **Admission Types** - Sentenced to prison/newly sentenced prisoner: offender sentenced to serve more than 12 months in state prison - Probation revocation: offender found to have violated probation and sentenced to serve more than 12 months in state prison - Parole or mandatory supervision return: offender found to have violated supervision and returned to prison from parole or mandatory release supervision; includes offenders held on warrants awaiting revocation hearing - New court commitments: combination of newly sentenced prisoners and probation revocations, as defined above #### Release Types - Parole: discretionary, conditional release by Maryland Parole Commission at any point after serving 25% (for nonviolent crimes) or 50% (for violent crimes) of aggregate sentence - Mandatory release: non-discretionary release required by law at mandatory release date based on sentence length and earned diminution credits - Offenders with sentences over 18 months are released to mandatory supervision; those with sentences of 18 months and under are released with no supervision to follow. - Other: released through another mechanism such as medical parole, commutation of sentence, or court-ordered release (not including deaths or escapes) ## **Probation Types** - Probation before judgement: disposition under which a court defers imposition of a verdict but may require compliance with conditions for a certain period of time - Probation after judgment: disposition under which a court defers imposition of a sentence or suspends the sentence and releases an individual under certain conditions for a certain period of time ## **Supervision Levels** - High: monthly on-site home contact, twice monthly face-to-face contact, weekly kiosk reporting and other special conditions for offenders with a risk score of 70 or higher - Moderate: monthly on-site home contact, monthly face-to-face contact, and monthly kiosk reporting for offenders with a risk score of 36-69 - Low-Moderate: minimum monthly on-site home contacts and monthly kiosk reporting for offenders with a risk score of 16-35 - Low: least intensive level with no contact reporting requirements with a risk score of 0-15 - Additionally, there are two levels of VPI (Violence Prevention Initiative) and four levels of sex offender supervision, both are required to report two times a week ## **Discharge Types** ## **Unsatisfactory Discharge** - Revocation: new offense—offender is guilty of a new offense committed while under supervision and the court or Parole Commission finds the offender guilty of a Violation of Probation or Parole (VOP) that includes the new charge as a basis of the VOP (regardless of whether the VOP results in incarceration) - Revocation: technical offense—violations other than new convictions that result in the offender being found guilty of a VOP (regardless of whether the VOP results in incarceration) - Unsatisfactory: new offense—offender is guilty of an offense committed during the supervision or monitoring period, and the case is closed (with or without a hearing) by the court or Parole Commission without finding the offender guilty of a VOP - Unsatisfactory: no new offense—violations other than new convictions have been documented in a report to the court or Parole Commission and the case is closed (with or without a hearing) without the offender being found guilty of a VOP #### Satisfactory Discharge - Expiration of sentence—case reaches legal expiration date - Early termination—court agrees to close the case in a satisfactory status prior to the legal expiration date - Commutation—the case that resulted in the offender being placed under supervision is commuted #### Other Transferred out of state—transferred to supervision in another jurisdiction <u>Treatment beds and regulations (8-505 and 8-507)</u> MD Health General Code Ann. §8-505. # Evaluation of criminal defendants - (a) (1) Before or during a criminal trial, before or after sentencing, or before or during a term of probation, the court may order the Department to evaluate a defendant to determine whether, by reason of drug or alcohol abuse, the defendant is in need of and may benefit from treatment if: - (i) It appears to the court that the defendant has an alcohol or drug abuse problem; or - (ii) The defendant alleges an alcohol or drug dependency. - (2) A court shall set and may change the conditions under which an examination is to be conducted under this section. - (3) The Department shall ensure that each evaluation under this section is conducted in accordance with regulations adopted by the Department. - (b) On consideration of the nature of the charge, the court: - (1) May require or permit an examination to be conducted on an outpatient basis; and - (2) If an outpatient examination is authorized, shall set bail for the defendant or authorize the release of the defendant on personal recognizance. - (c) (1) If a defendant is to be held in custody for examination under this section: - (i) The defendant may be confined in a detention facility until the Department is able to conduct the examination; or - (ii) The court may order confinement of the defendant in a medical wing or other isolated and secure unit of a detention facility, if the court finds it appropriate for the health or safety of the defendant. - (2) (i) If the court finds that, because of the apparent severity of the alcohol or drug dependency or other medical or psychiatric complications, a defendant in custody would be endangered by confinement in a jail, the court may order the Department to either: - 1. Place the defendant, pending examination, in an appropriate health care facility; or - 2. Immediately conduct an evaluation of the defendant. - (ii) Unless the Department retains a defendant, the defendant shall be promptly returned to the court after an examination. - (iii) A defendant who is detained for an examination under this section may question at any time the legality of the detention by a petition for a writ of habeas corpus. - (d) (1) If a court orders an evaluation under this section, the evaluator shall: - (i) Conduct an evaluation of the defendant; and - (ii) Submit a complete report of the evaluation within 7 days to the: - 1. Court; - 2. Department; and - 3. Defendant or the defendant's attorney. - (2) On good cause shown, a court may extend the time for an evaluation under this section. - (3) Whenever an evaluator recommends treatment, the evaluator's report shall: - (i) Name a specific program able to provide the recommended treatment; and - (ii) Give an actual or estimated date when the program can begin treatment of the defendant. - (e) (1) The Department shall provide the services required by this section. - (2) A designee of the Department may carry out any of its duties under this section if appropriate funding is provided. - (f) Evaluations performed in facilities operated by the Department of Public Safety and Correctional Services shall be conducted by the Administration. MD Health General Code Ann. §8–507. Considerations and findings prior to revocation of probation - (a) Subject to the limitations in this section, a court that finds in a criminal case or during a term of probation that a defendant has an alcohol or drug dependency may commit the defendant as a condition of release, after conviction, or at any other time the defendant voluntarily agrees to participate in treatment, to the Department for treatment that the Department recommends, even if: - (1) The defendant did not timely file a motion for reconsideration under Maryland Rule 4–345; or - (2) The defendant timely filed a motion for reconsideration under Maryland Rule 4–345 which was denied by the court. - (b) Before a court commits a defendant to the Department under this section, the court shall: - (1) Offer the defendant the opportunity to receive treatment; - (2) Obtain the written consent of the defendant: - (i) To receive treatment; and - (ii) To have information reported back to the court; - (3) Order an evaluation of the defendant under § 8-505 or § 8-506 of this subtitle; - (4) Consider the report on the defendant's evaluation; and - (5) Find that the treatment that the Department recommends to be appropriate and necessary. - (c) Immediately on receiving an order for treatment under this section, the Department shall order a report of all pending cases, warrants, and detainers for the defendant and forward a copy of the report to the court, the defendant, and the defendant's last attorney of record. - (d) (1) The Department shall provide the services required by this section. - (2) A designee of the Department may carry out any of the Department's duties under this section if appropriate funding is provided. - (e) (1) A court may not order that the defendant be delivered for treatment until: - (i) The Department gives the court notice that an appropriate treatment program is able to begin treatment of the defendant; - (ii) Any detainer based on an untried indictment, information, warrant, or complaint for the defendant has been removed; and - (iii) Any sentence of incarceration for the defendant is no longer in effect. - (2) The Department shall facilitate the prompt treatment of a defendant. - (f) For a defendant committed for treatment under this section, a court shall order supervision of the defendant: - (1) By an appropriate pretrial release agency, if the defendant is released pending trial; - (2) By the Division of Parole and Probation under appropriate conditions in accordance with §§ 6-219 through 6-225 of the Criminal Procedure Article and Maryland Rule 4-345, if the defendant is released on probation; or - (3) By the Department, if the defendant remains in the custody of a local correctional facility. - (g) A court may order law enforcement officials, detention center staff, Department of Public Safety and Correctional Services staff, or sheriff's department staff within the appropriate local jurisdiction to transport a defendant to and from treatment under this section. - (h) The Department shall promptly report to a court a defendant's withdrawal of consent to treatment and have the defendant returned to the court within 7 days for further proceedings. - (i) A defendant who is committed for treatment under this section may question at any time the legality of the commitment by a petition for a writ of habeas corpus. - (j) (1) A commitment under this section shall be for at least 72 hours and not more than 1 year. - (2) On good cause shown by the Department, the court, or the State, the court may extend the time period for providing the necessary treatment services in increments of 6 months. - (3) Except during the first 72 hours after admission of a defendant to a treatment program, the Department may terminate the treatment if the Department determines that: - (i) Continued treatment is not in the best interest of the defendant; or - (ii) The defendant is no longer amenable to treatment. - (k) When a defendant is to be released from treatment under this section, the Department shall notify the court that ordered the treatment. - (l) (1) If a defendant leaves treatment without authorization, the responsibility of the Department is limited to the notification of the court that ordered the defendant's treatment as soon as it is reasonably possible. - (2) Notice under this subsection shall constitute probable cause for a court to issue a warrant for the arrest of a defendant. - (m) Nothing in this section imposes any obligation on the Department: - (1) To treat any defendant who knowingly and willfully declines to consent to further treatment; or - (2) In reporting to the court under this section, to include an assessment of a defendant's dangerousness to one's self, to another individual, or to the property of another individual by virtue of a drug or alcohol problem. - (n) Time during which a defendant is held under this section for inpatient evaluation or inpatient or residential treatment shall be credited against any sentence imposed by the court that ordered the evaluation or treatment. - (o) This section may not be construed to limit a court's authority to order drug treatment in lieu of incarceration under Title 5 of the Criminal Law Article. #### **Nonviolent Crimes** 1. For the Maryland Parole Commission, violent offenses are defined in Md. Correctional Services Code Ann. §§ 7-101 and 14-101 (listed below). Offenses that are eligible for parole at 25 percent of an offender's sentence are all other crimes not listed below. Md. Criminal Law Code Ann. § 7-101(m) (2015) **Definitions** - (m) Violent crime. -- "Violent crime" means: - (1) a crime of violence as defined in § 14-101 of the Criminal Law Article; or - (2) burglary in the first, second, or third degree. Md. Criminal Law Code Ann. § 14-101 (2015) Mandatory sentences for crimes of violence - (a) "Crime of violence" defined. -- In this section, "crime of violence" means: - (1) abduction; - (2) arson in the first degree; - (3) kidnapping; - (4) manslaughter, except involuntary manslaughter; - (5) mayhem; - (6) maiming, as previously proscribed under former Article 27, §§ 385 and 386 of the Code; - (7) murder; - (8) rape; - (9) robbery under § 3-402 or § 3-403 of this article; - (10) carjacking; - (11) armed carjacking; - (12) sexual offense in the first degree; - (13) sexual offense in the second degree; - (14) use of a handgun in the commission of a felony or other crime of violence; - (15) child abuse in the first degree under § 3-601 of this article; - (16) sexual abuse of a minor under § 3-602 of this article if: - (i) the victim is under the age of 13 years and the offender is an adult at the time of the offense; and - (ii) the offense involved: - 1. vaginal intercourse, as defined in § 3-301 of this article; - 2. a sexual act, as defined in § 3-301 of this article; - 3. an act in which a part of the offender's body penetrates, however slightly, into the victim's genital opening or anus; or - 4. the intentional touching, not through the clothing, of the victim's or the offender's genital, anal, or other intimate area for sexual arousal, gratification, or abuse; - (17) an attempt to commit any of the crimes described in items (1) through (16) of this subsection; - (18) continuing course of conduct with a child under § 3-315 of this article; - (19) assault in the first degree; - (20) assault with intent to murder; - (21) assault with intent to rape; - (22) assault with intent to rob; - (23) assault with intent to commit a sexual offense in the first degree; and - (24) assault with intent to commit a sexual offense in the second degree. - 2. For the purposes of the data analysis, the Department of Public Safety and Correctional Services' offense classification was used. The Department qualifies the following offenses as violent: | Department of Public Safety and Correctional | Annotated Code References for DPSCS | |--|---| | Services CODE LABEL | CODES | | ABDUCT CHILD UNDER 12 | CR 3-503(a)(1) (<i>NOTE: BY PARENT</i>) | | ABDUCT CHILD UNDER 16 BY STRANGER | CR 3-503(a)(2) | | ABDUCT CHILD UNDER 16 TO COMMIT CRIME | CR 11-305 | | ABUSE/NEGLECT ADULT 1ST DEG | CR 3-604 - (NOTE: INCLUDES SEXUAL ABUSE) | | ABUSE/NEGLECT ADULT 2ND DEG | CR 3-605 | | ACC AFTER ABDUCTION CHILD UNDER 16 BY | CR 1-301(a) | | STRANGER | | | ACC AFTER ARMED CARJACKING | CR 1-301(a) | | ACC AFTER ASLT 1ST DEG | CR 1-301(a) | |---|---| | ACC AFTER CARJACKING | CR 1-301(a) | | ACC AFTER CHILD ABUSE 1ST DEG DEATH | CR 1-301(a) | | ACC AFTER CHILD ABUSE 1ST DEG SEV PHYS IN | CR 1-301(a) | | ACC AFTER CHILD ABUSE SEX | CR 1-301(a) | | ACC AFTER KIDNAPPING | CR 1-301(a) | | ACC AFTER MAIMING | CR 1-301(a); per Art 27, sec 385, 386 | | ACC AFTER MANSLAUGHTER VOL | CR 1-301(a) | | ACC AFTER MAYHEM | CR 1-301(a) | | ACC AFTER MURDER 1ST DEG | CR 1-301(b)(1) | | ACC AFTER MURDER 2ND DEG | CR 1-301(b)(2) | | ACC AFTER RAPE 1ST DEG | CR 1-301(a) | | ACC AFTER RAPE 2ND DEG | CR 1-301(a) | | ACC AFTER ROBBERY | CR 1-301(a) | | ACC AFTER RWDW | CR 1-301(a) | | ACC AFTER SEX ABUSE OF MINOR | CR 1-301(a) | | ACC AFTER SEX OFF 1ST DEG | CR 1-301(a) | | ACC AFTER SEX OFF 2ND DEG | CR 1-301(a) | | ACC BEFORE ABDUCT CHILD UNDER 16 BY | CR 3-503(a)(2) | | STRANGER | | | ACC BEFORE ARMED CARJACKING | CR 3-405(c) | | ACC BEFORE ASLT 1ST DEG | CR 3-202 (NOTE: INCLUDES ASLT USING FIREARM) | | ACC BEFORE CARJACKING | CR 3-405(b) | | ACC BEFORE CHILD ABUSE 1ST DEG DEATH | CR 3-601(b) | | ACC BEFORE CHILD ABUSE 1ST DEG SEV PHYS INI | CR 3-601(b) | | ACC BEFORE CHILD ABUSE SEX | CR 3-315 | | ACC BEFORE KIDNAPPING | CR 3-502 | | ACC BEFORE MANSLAUGHTER VOL | CR 2-207(a)(1) - (NOTE: CR 2-207(a)(2)
PROVIDES FOR A PENALTY OF NMT 2Y IN
LOCAL CORR FACILITY) | | ACC BEFORE MURDER 1ST DEGREE | CR 2-201 & 2-205 | | ACC BEFORE MURDER 2ND DEG | CR 2-204 & 2-206 | | ACC BEFORE RAPE 1ST DEG | CR 3-309 | | ACC BEFORE RAPE 2ND DEG | CR 3-304 | | ACC BEFORE ROBBERY | CR 3-402 | | ACC BEFORE RWDW | CR 3-403 | | ACC BEFORE SEX ABUSE OF MINOR | CR 3-602 (NOTE: BY FAMILY MEMBER) | | ACC BEFORE SEX OFF 1ST DEG | CR 3-311 | | ACC BEFORE SEX OFF 2ND DEG | CR 3-306 | | ARMED CARJACKING | CR 3-405(c) | |---|--| | ASLT 1ST DEG | CR 3-202 (NOTE: INCLUDES ASLT USING FIREARM) | | ASLT 2ND DEG | CR 3-203(b) | | ASLT 2ND DEG LAW ENF OFFICER | CR 3-203(c)(2) | | ASLT BY INMATE 1ST DEG | CR 3-210 (NOTE: SENTENCE MUST BE CONSECUTIVE) | | ASLT CORR EMP FLUID | CR 3-205 | | ASSISTED SUICIDE | CR 3-102 (Penalty = 3-104) | | ATT POISONING | CR 3-213 | | ATT TO FLEE POLICE DEATH | TA 21-904(d)(2) (PENALTY = TA 27-
101(p)(3)) | | ATT-ABDUCT CHILD UNDER 12 | CR 3-503(a)(1) (<i>NOTE: BY PARENT</i>) | | ATT-ABDUCT CHILD UNDER 16 BY STRANGER | CR 3-503(a)(2) | | ATT-ABDUCT CHILD UNDER 16 TO COMMIT CRIME | CR 11-305 | | ATT-ABUSE/NEGLECT ADULT 1ST DEG | CR 3-604 - (NOTE: INCLUDES SEXUAL ABUSE) | | ATT-ABUSE/NEGLECT ADULT 2ND DEG | CR 3-605 | | ATT-ARMED CARJACKING | CR 3-405(c) | | ATT-ASLT 1ST DEG | CR 3-202 (NOTE: INCLUDES ASLT USING FIREARM) | | ATT-ASLT 2ND DEG | CR 3-203 | | ATT-ASLT 2ND DEG LAW ENF OFFICER | CR 3-203(c)(2) | | ATT-ASLT BY INMATE 1ST DEG | CR 3-210 (NOTE: SENTENCE MUST BE CONSECUTIVE) | | ATT-ASLT CORR EMP FLUID | CR 3-205 | | ATT-ASSISTED SUICIDE | CR 3-102 (Penalty = 3-104) | | ATT-ATT POISONING | CR 3-213 | | ATT-ATT TO FLEE POLICE DEATH | TA 21-904(d)(2) (PENALTY = TA 27-
101(p)(3)) | | ATT-CARJACKING | CR 3-405(b) | | ATT-CAUSE INGEST BODILY FLUID | CR 3-215 | | ATT-CHILD ABDUCT BY RELATIVE IN STATE | FL 9-304 (Penalty = FL 9-307) | | ATT-CHILD ABDUCT BY RELATIVE OOS | FL 9-305 (Penalty = FL 9-307) | | ATT-CHILD ABUSE 1ST DEG DEATH | CR 3-601(b) | | ATT-CHILD ABUSE 1ST DEG SEV PHYS INJ | CR 3-601(b) | | ATT-CHILD ABUSE 2ND DEG | CR 3-601(d) | | ATT-CHILD ABUSE SEX | CR 3-315 | | ATT-CHILD PORN SEX SUBJECT | CR 11-207(a) (1), (2), (3) | | ATT-CHILD SELLING | CR 3-603 | | ATT-COMMIT COV BEFORE MINOR | CR 3-601.1 (Enhanced penalty) (NOTE: No CJIS code) | | ATT-CONTAMINATE/POISON WATER | CR 3-214 | |---|--| | ATT-EMAIL MISUSE | CR 3-805 | | ATT-FALSE IMPRISONMENT | COMMON LAW | | ATT-FALSE IMPRISONMENT BY INMATE | CS 8-801 | | ATT-HARASSMENT | CR 3-803 | | ATT-HATE CRIME FEL | CR 10-304(2)(i) and (ii) (NOTE: NO CJIS CODE) | | ATT-HATE CRIME MISD | CR 10-302, 10-303, 10-304(1), 10-305, 10-306 | | ATT-HLTH CARE FRAUD DEATH | CR 8-509, 8-510, 8-511, 8-512, 8-513, 8-514, 8-515 (Penalty = 8-516(a)) | | ATT-HLTH CARE FRAUD SERIOUS INJ | CR 8-509, 8-510, 8-511, 8-512, 8-513, 8-514, 8-515 (Penalty = 8-516(b)) | | ATT-HUMAN TRAF OF MINOR | CR 11-303(b) | | ATT-INCEST | CR 3-323 | | ATT-KIDNAPPING | CR 3-502 | | ATT-LASER POINTER AIRPLANE | CR 3-807 | | ATT-LEAVE SCENE ACCID DEATH | TA 20-102(b) (Violation = TA 27-113(c)) | | ATT-LIFE THREAT INJ VEH/VESS CDS | CR 3-211(c) and (f) | | ATT-LIFE THREAT INJ VEH/VESS IMPAIRED ALC/DRUGS | CR 3-211(d) and (e) | | ATT-MANSLAUGHTER INVOL | CR 2-207 (NOTE: "INVOLUNTARY" MUST BE SPECIFIED ON COMMITMENT ORDER) | | ATT-MANSLAUGHTER VEH | CR 2-209 | | ATT-MANSLAUGHTER VEH/VESS CRIM NEGLNT | CR 2-210 | | ATT-MANSLAUGHTER VOL | CR 2-207(a)(1) - (NOTE: CR 2-207(a)(2)
PROVIDES FOR A PENALTY OF NMT 2Y IN
LOCAL CORR FACILITY) | | ATT-MURDER 1ST DEG | CR 2-201 & 2-205 | | ATT-MURDER 2ND DEG | CR 2-204 & 2-206 | | ATT-NEGLNT HOMICIDE MV/BOAT IMPAIRED | CR 2-504, 2-505, 2-506 | | ATT-NEGLNT HOMICIDE MV/BOAT UNDER INFL ALC | CR 2-503 | | ATT-PEEPING TOM | CR 3-901 | | ATT-PERVERTED PRACTICES | CR 3-322 | | ATT-RAPE 1ST DEG | CR 3-309 | | ATT-RAPE 2ND DEG | CR 3-310 | | ATT-RECKLESS ENDANGER | CR 3-204(a)(1) and (a)(2) - (NOTE: CR 3-
204(a)(2) REFERS ONLY TO DISCHARGE OF
FIREARM FROM A CAR) | | ATT-REVENGE PORN | CR 3-809 | | ATT-ROBBERY | CR 3-402 | | ATT-RWDW | CR 3-403 | | ATT-RWDW | CR 3-403 | | ATT-SEX ABUSE OF MINOR | CR 3-602 (NOTE: BY FAMILY MEMBER; SPEC CRITERIA FOR COV) | |---|---| | ATT-SEX CONDUCT CORR EMP | CR 3-314 | | ATT-SEX OFF 1ST DEG | CR 3-311 | | ATT-SEX OFF 2ND DEG | CR 3-312 | | ATT-SEX OFF 3RD DEG | CR 3-307 | | ATT-SEX OFF 4TH DEG | CR 3-308 | | ATT-SEX SOLICIT OF MINOR | CR 3-324 | | ATT-SODOMY | CR 3-321 | | ATT-STALKING | CR 3-802 | | ATT-SURVEILLANCE | CR 3-902, 3-903 | | ATT-TELEPH MISUSE | CR 3-804 | | ATT-USE COMPUTER TO HARASS | CR 8-301(b-1); Penalty = CR 8-301(g) | | ATT-USE ID INFO TO COMMIT SEX CRIME | CR 3-325 | | CARJACKING | CR 3-405(b) | | CAUSE INGEST BODILY FLUID | CR 3-215 | | CHILD ABDUCT BY RELATIVE IN STATE | FL 9-304 (Penalty = FL 9-307) | | CHILD ABDUCT BY RELATIVE OOS | FL 9-305 (Penalty = FL 9-307) | | CHILD ABUSE 1ST DEG DEATH | CR 3-601(b) | | CHILD ABUSE 1ST DEG SEV PHYS INJ | CR 3-601(b) | | CHILD ABUSE 2ND DEG | CR 3-601(d) | | CHILD ABUSE SEX | CR 3-315 | | CHILD PORN SEX SUBJECT | CR 11-207(a) (1), (2), (3) | | CHILD SELLING | CR 3-603 | | COMMIT COV BEFORE MINOR | CR 3-601.1 (Enhanced penalty) (NOTE: No CJIS code) | | CON-ABDUCT CHILD UNDER 12 | CR 3-503(a)(1) (NOTE: BY PARENT) | | CON-ABDUCT CHILD UNDER 16 BY STRANGER | CR 3-503(a)(2) | | CON-ABDUCT CHILD UNDER 16 TO COMMIT CRIME | CR 11-305 | | CON-ABUSE/NEGLECT ADULT 1ST DEG | CR 3-604 - (NOTE: INCLUDES SEXUAL ABUSE) | | CON-ABUSE/NEGLECT ADULT 2ND DEG | CR 3-605 | | CON-ARMED CARJACKING | CR 3-405(c) | | CON-ASLT 1ST DEG | CR 3-202 (NOTE: INCLUDES ASLT USING FIREARM) | | CON-ASLT 2ND DEG | CR 3-203(b) | | CON-ASLT 2ND DEG LAW ENF OFFICER | CR 3-203(c)(2) | | CON-ASLT BY INMATE 1ST DEG | CR 3-210 (NOTE: SENTENCE MUST BE CONSECUTIVE) | | CON-ASLT BY INMATE 2ND DEG | CR 3-210 (<i>NOTE: CJIS CODE 1 1416 INCLUDES CORR OFFICER; SENTENCE MUST BE SERVED CONSECUTIVELY</i>) | | CON-ASLT CORR EMP FLUID | CR 3-205 | |---|---| | CON-ASSISTED SUICIDE | CR 3-102 (Penalty = 3-104) | | CON-ATT POISONING | CR 3-213 | | CON-ATT TO FLEE POLICE DEATH | TA 21-904(d)(2) (PENALTY = TA 27-
101(p)(3)) | | CON-CARJACKING | CR 3-405(b) | | CON-CAUSE INGEST BODILY FLUID | CR 3-215 | | CON-CHILD ABDUCT BY RELATIVE IN STATE | FL 9-304 (Penalty = FL 9-307) | | CON-CHILD ABDUCT BY RELATIVE OOS | FL 9-305 (Penalty = FL 9-307) | | CON-CHILD ABUSE 1ST DEG DEATH | CR 3-601(b) | | CON-CHILD ABUSE 1ST DEG SEV PHYS INJ | CR 3-601(b) | | CON-CHILD ABUSE 2ND DEG | CR 3-601(d) | | CON-CHILD ABUSE SEX | CR 3-315 | | CON-CHILD PORN SEX SUBJECT | CR 11-207(a) (1), (2), (3) | | CON-CHILD SELLING | CR 3-603 | | CON-COMMIT COV BEFORE MINOR | CR 3-601.1 (Enhanced penalty) (NOTE: No CJIS code) | | CON-CONTAMINATE/POISON WATER | CR 3-214 | | CON-EMAIL MISUSE | CR 3-805 | | CON-FALSE IMPRISONMENT | COMMON LAW | | CON-FALSE IMPRISONMENT BY INMATE | CS 8-801 | | CON-HARASSMENT | CR 3-803 | | CON-HATE CRIME FEL | CR 10-304(2)(i) and (ii) (NOTE: NO CJIS CODE) | | CON-HATE CRIME MISD | CR 10-302, 10-303, 10-304(1), 10-305, 10-306 | | CON-HLTH CARE FRAUD DEATH | CR 8-509, 8-510, 8-511, 8-512, 8-513, 8-514, 8-515 (Penalty = 8-516(a)) | | CON-HLTH CARE FRAUD SERIOUS INJ | CR 8-509, 8-510, 8-511, 8-512, 8-513, 8-514, 8-515 (Penalty = 8-516(b)) | | CON-HUMAN TRAF OF MINOR | CR 11-303(b) | | CON-INCEST | CR 3-323 | | CON-KIDNAPPING | CR 3-502 | | CON-LASER POINTER AIRPLANE | CR 3-807 | | CON-LEAVE SCENE ACCID DEATH | TA 20-102(b) (Violation = TA 27-113(c)) | | CON-LIFE THREAT INJ VEH/VESS CDS | CR 3-211(c) and (f) | | CON-LIFE THREAT INJ VEH/VESS IMPAIRED ALC/DRUGS | CR 3-211(d) and (e) | | CON-MANSLAUGHTER INVOL | CR 2-207 (NOTE: "INVOLUNTARY" MUST BE SPECIFIED ON COMMITMENT ORDER) | | CON-MANSLAUGHTER VEH | CR 2-209 | | CON-MANSLAUGHTER VEH/VESS CRIM NEGLNT | CR 2-210 | | CON-MANSLAUGHTER VOL | CR 2-207(a)(1) - (NOTE: CR 2-207(a)(2)
PROVIDES FOR A PENALTY OF NMT 2Y IN | | | LOCAL CORR FACILITY) | |--|--| | CON-MURDER 1ST DEG | CR 2-201 & 2-205 | | CON-MURDER 2ND DEG | CR 2-204 & 2-206 | | CON-NEGLNT HOMICIDE MV/BOAT IMPAIRED | CR 2-504, 2-505, 2-506 | | CON-NEGLNT HOMICIDE MV/BOAT UNDER INFL ALC | CR 2-503 | | CON-PEEPING TOM | CR 3-901 | | CON-PERVERTED PRACTICES | CR 3-322 | | CON-RAPE 1ST DEG | CR 3-309 | | CON-RAPE 2ND DEG | CR 3-304 | | CON-RECKLESS ENDANGER | CR 3-204(a)(1) and (a)(2) - (NOTE: CR 3-
204(a)(2) REFERS ONLY TO DISCHARGE OF
FIREARM FROM A CAR) | | CON-REVENGE PORN | CR 3-809 | | CON-ROBBERY | CR 3-402 | | CON-RWDW | CR 3-403 | | CON-SEX ABUSE OF MINOR | CR 3-602 (NOTE: BY FAMILY MEMBER) | | CON-SEX CONDUCT CORR EMP | CR 3-314 | | CON-SEX OFF 1ST DEG | CR 3-311 | | CON-SEX OFF 2ND DEG | CR 3-306 | | CON-SEX OFF 3RD DEG | CR 3-307 | | CON-SEX OFF 4TH DEG | CR 3-308 | | CON-SEX SOLICIT OF MINOR | CR 3-324 | | CON-SODOMY | CR 3-321 | | CON-STALKING | CR 3-802 | | CON-SURVEILLANCE | CR 3-902, 3-903 | | CONTAMINATE/POISON WATER | CR 3-214 | | CON-TELEPH MISUSE | CR 3-804 | | CON-USE COMPUTER TO HARASS | CR 8-301(b-1); Penalty = CR 8-301(g) | | CON-USE ID INFO TO COMMIT SEX CRIME | CR 3-325 | | EMAIL MISUSE | CR 3-805 | | FALSE IMPRISONMENT | COMMON LAW | | FALSE IMPRISONMENT BY INMATE | CS 8-801 | | HARASSMENT | CR 3-803 | | HATE CRIME FEL | CR 10-304(2)(i) and (ii) (<i>NOTE: NO CJIS CODE</i>) | | HATE CRIME MISD | CR 10-302, 10-303, 10-304(1), 10-305, 10-306 | | HATE CRIME MISD | CR 10-302, 10-303, 10-304(1), 10-305, 10-306 | | HLTH CARE FRAUD DEATH | CR 8-509, 8-510, 8-511, 8-512, 8-513, 8-514, 8-515 (Penalty = 8-516(a)) | | HLTH CARE FRAUD SERIOUS INJ | CR 8-509, 8-510, 8-511, 8-512, 8-513, 8-514, 8-515 (Penalty = 8-516(b)) | |--|--| | HUMAN TRAF OF MINOR | CR 11-303(b) | | INCEST | CR 3-323 | | KIDNAPPING | CR 3-502 | | LASER POINTER AIRPLANE | CR 3-807 | | LEAVE SCENE ACCID DEATH | TA 20-102(b) (Violation = TA 27-113(c)) | | LIFE THREAT INJ VEH/VESS CDS | CR 3-211(c) and (f) | | LIFE THREAT INJURY VEH/VESS IMPAIRED ALC/DRUGS | CR 3-211(d) and (e) | | MANSLAUGHTER INVOL | CR 2-207 (NOTE: "INVOLUNTARY" MUST BE
SPECIFIED ON COMMITMENT ORDER) | | MANSLAUGHTER VEH | CR 2-209 | | MANSLAUGHTER VEH/VESS CRIM NEGLNT | CR 2-210 | | MANSLAUGHTER VOL | CR 2-207(a)(1) - (NOTE: CR 2-207(a)(2)
PROVIDES FOR A PENALTY OF NMT 2Y IN
LOCAL CORR FACILITY) | | MURDER 1ST DEG | CR 2-201 & 2-205 | | MURDER 2ND DEG | CR 2-204 & 2-206 | | NEGLNT HOMICIDE MV/BOAT IMPAIRED | CR 2-504, 2-505, 2-506 | | NEGLNT HOMICIDE MV/BOAT UNDER INFL ALC | CR 2-503 | | PEEPING TOM | CR 3-901 | | PERVERTED PRACTICES | CR 3-322 | | RAPE 1ST DEG | CR 3-303 | | RAPE 2ND DEG | CR 3-304 | | RECKLESS ENDANGER | CR 3-204(a)(1) and (a)(2) - (NOTE: CR 3-
204(a)(2) REFERS ONLY TO DISCHARGE OF
FIREARM FROM A CAR) | | REVENGE PORN | CR 3-809 | | ROBBERY | CR 3-402 | | RWDW | CR 3-403 | | SEX ABUSE OF MINOR | CR 3-602 (NOTE: BY FAMILY MEMBER; SPEC CRITERIA FOR COV) | | SEX CONDUCT CORR EMP | CR 3-314 | | SEX OFF 1ST DEG | CR 3-305 | | SEX OFF 2ND DEG | CR 3-306 | | SEX OFF 3RD DEG | CR 3-307 | | SEX OFF 4TH DEG | CR 3-308 | | SEX SOLICIT OF MINOR | CR 3-324 | | SODOMY | CR 3-321 | | SOL-ABDUCT CHILD UNDER 12 | CR 3-503(a)(1) (NOTE: BY PARENT) | | SOL-ABDUCT CHILD UNDER 16 BY STRANGER | CR 3-503(a)(2) | | SOL-ABDUCT CHILD UNDER 16 TO COMMIT CRIME | CR 11-305 | |---|--| | SOL-ABUSE/NEGLECT ADULT 1ST DEG | CR 3-604 - (NOTE: INCLUDES SEXUAL ABUSE) | | SOL-ABUSE/NEGLECT ADULT 2ND DEG | CR 3-605 | | SOL-ARMED CARJACKING | CR 3-405(c) | | SOL-ASLT 1ST DEG | CR 3-202 (NOTE: INCLUDES ASLT USING FIREARM) | | SOL-ASLT 2ND DEG | CR 3-203(b) | | SOL-ASLT 2ND DEG LAW ENF OFFICER | CR 3-203(c)(2) | | SOL-ASLT BY INMATE 1ST DEG | CR 3-210 (NOTE: SENTENCE MUST BE CONSECUTIVE) | | SOL-ASLT BY INMATE 2ND DEG | CR 3-210 (NOTE: CJIS CODE 1 1416 INCLUDES CORR OFFICER; SENTENCE MUST BE SERVED CONSECUTIVELY) | | SOL-ASLT CORR EMP FLUID | CR 3-205 | | SOL-ASSISTED SUICIDE | CR 3-102 (Penalty = 3-104) | | SOL-ATT POISONING | CR 3-213 | | SOL-ATT TO FLEE POLICE DEATH | TA 21-904(d)(2) (PENALTY = TA 27-
101(p)(3)) | | SOL-CARJACKING | CR 3-405(b) | | SOL-CAUSE INGEST BODILY FLUID | CR 3-215 | | SOL-CHILD ABDUCT BY RELATIVE IN STATE | FL 9-304 (Penalty = FL 9-307) | | SOL-CHILD ABDUCT BY RELATIVE OOS | FL 9-305 (Penalty = FL 9-307) | | SOL-CHILD ABUSE 1ST DEG DEATH | CR 3-601(b) | | SOL-CHILD ABUSE 1ST DEG SEV PHYS INJ | CR 3-601(b) | | SOL-CHILD ABUSE 2ND DEG | CR 3-601(d) | | SOL-CHILD ABUSE SEX | CR 3-315 | | SOL-CHILD PORN SEX SUBJECT | CR 11-207(a) (1), (2), (3) | | SOL-CHILD SELLING | CR 3-603 | | SOL-COMMIT COV BEFORE MINOR | CR 3-601.1 (Enhanced penalty) (NOTE: No CJIS code) | | SOL-CONTAMINATE/POISON WATER | CR 3-214 | | SOL-EMAIL MISUSE | CR 3-805 | | SOL-FALSE IMPRISONMENT | COMMON LAW | | SOL-FALSE IMPRISONMENT BY INMATE | CS 8-801 | | SOL-HARASSMENT | CR 3-803 | | SOL-HATE CRIME FEL | CR 10-304(2)(i) and (ii) (NOTE: NO CJIS CODE) | | SOL-HATE CRIME MISD | CR 10-302, 10-303, 10-304(1), 10-305, 10-306 | | SOL-HLTH CARE FRAUD DEATH | CR 8-509, 8-510, 8-511, 8-512, 8-513, 8-514, 8-515 (Penalty = 8-516(a)) | | SOL-HLTH CARE FRAUD SERIOUS INJ | CR 8-509, 8-510, 8-511, 8-512, 8-513, 8-514, 8-515 (Penalty = 8-516(b)) | | SOL-HUMAN TRAF OF MINOR | CR 11-303(b) | | SOL-INCEST | CR 3-323 | |---|--| | SOL-KIDNAPPING | CR 3-502 | | SOL-LASER POINTER AIRPLANE | CR 3-807 | | SOL-LEAVE SCENE ACCID DEATH | TA 20-102(b) (Violation = TA 27-113(c)) | | SOL-LIFE THREAT INJ VEH/VESS CDS | CR 3-211(c) and (f) | | SOL-LIFE THREAT INJ VEH/VESS IMPAIRED ALC/DRUGS | CR 3-211(d) and (e) | | SOL-MANSLAUGHTER INVOL | CR 2-207 (NOTE: "INVOLUNTARY" MUST BE
SPECIFIED ON COMMITMENT ORDER) | | SOL-MANSLAUGHTER VEH | CR 2-209 | | SOL-MANSLAUGHTER VEH/VESS CRIM NEGLNT | CR 2-210 | | SOL-MANSLAUGHTER VOL | CR 2-207(a)(1) - (NOTE: CR 2-207(a)(2)
PROVIDES FOR A PENALTY OF NMT 2Y IN
LOCAL CORR FACILITY) | | SOL-MURDER 1ST DEG | CR 2-201 & 2-205 | | SOL-MURDER 2ND DEG | CR 2-204 & 2-206 | | SOL-NEGLNT HOMICIDE MV/BOAT IMPAIRED | CR 2-504, 2-505, 2-506 | | SOL-NEGLNT HOMICIDE MV/BOAT UNDER INFL
ALC | CR 2-503 | | SOL-PEEPING TOM | CR 3-901 | | SOL-PERVERTED PRACTICES | CR 3-322 | | SOL-RAPE 1ST DEG | CR 3-309 | | SOL-RAPE 2ND DEG | CR 3-304 | | SOL-RECKLESS ENDANGER | CR 3-204(a)(1) and (a)(2) - (NOTE: CR 3-
204(a)(2) REFERS ONLY TO DISCHARGE OF
FIREARM FROM A CAR) | | SOL-REVENGE PORN | CR 3-809 | | SOL-ROBBERY | CR 3-402 | | SOL-RWDW | CR 3-403 | | SOL-SEX ABUSE OF MINOR | CR 3-602 (NOTE: BY FAMILY MEMBER) | | SOL-SEX CONDUCT CORR EMP | CR 3-314 | | SOL-SEX OFF 1ST DEG | CR 3-311 | | SOL-SEX OFF 2ND DEG | CR 3-306 | | SOL-SEX OFF 3RD DEG | CR 3-307 | | SOL-SEX OFF 4TH DEG | CR 3-308 | | SOL-SEX SOLICIT OF MINOR | CR 3-324 | | SOL-SODOMY | CR 3-321 | | SOL-STALKING | CR 3-802 | | SOL-SURVEILLANCE | CR 3-902, 3-903 | | SOL-TELEPH MISUSE | CR 3-804 | | SOL-USE COMPUTER TO HARASS | CR 8-301(b-1); Penalty = CR 8-301(g) | | SOL-USE ID INFO TO COMMIT SEX CRIME | CR 3-325 | |-------------------------------------|--------------------------------------| | STALKING | CR 3-802 | | SURVEILLANCE | CR 3-902, 3-903 | | TELEPH MISUSE | CR 3-804 | | TELEPH MISUSE | CR 3-804 | | USE COMPUTER SVS TO HARASS | CR 8-301(b-1); Penalty = CR 8-301(g) | | USE ID INFO TO COMMIT SEX CRIME | CR 3-325 |